Proposal/Request for OPERA Brick Studies in the Near Detector Hall R. Rameika January 7, 2005 ## Outline - Overview/introduction - Status of request - Installation plan - Exposure plan - Potential results ### **OPERA Bricks** ### Brick dimensions: 12.5x10.0x7.5 cm³ ### Contents: 56 (1mm) plates of passive material (i.e. Pb or Fe) alternating with emulsion films ### **Emulsion films:** produced by Fuji 43 µm layers on 200 µm plastic base #### 3D vector tracker with sub-micron accuracy Reconstruct neutrino interaction vertex at micron level resolution ⇒ can actually "see" and measure the primary multiplicity Measure primary track momentum using multiple scattering Identify electrons/gammas by shower development ### Performance of emulsion films for OPERA ### OPERA bricks en route Nagoya to Gran Sasso # Basic Idea: 1) install 4 walls of bricks in NuMI beam, just upstream of the Near Detector MiniWall: named after OPERA target wall Each MiniWall contain 4x4=16 ECC brick. ~400 kg Interleave DONUT SF Tracker between walls X-Y pair SF planes Idea 2) single brick with forward & backward detectors Depth along $z \sim 1.5 \text{ m}$ ### Single Brick (Lyon) All detectors are recycled components from CHORUS ### Plan View 25/Dec./2004 # Status of Request - Informal discussion of idea in Spring 04 - Presented by M. Komatsu (Nagoya) at last March collaboration meeting parallel session - Formal document prepared Fall 04; submitted to Program Planning, circulated to MINOS ExCom - Program planning circulated to Division/Sections for review as a test beam initiative; - Received preliminary comments from ES&H - Emulsion processing requirements - Indicated requirement will be a detailed MOU and impact analysis by potentially affected parties i.e. MINOS - Winter 04-05: - Posted document for collaboration review - Parallel session yesterday - Discussion at this meeting # Installation Requirements - Aluminum support structures to elevate detectors to beam height - Electrical outlets - Place detectors | EDDS | 120V | |--------------------|-------------------| | Readout II | 0.1kW | | NIM bin | 0.4kW | | DAQ host PC | $0.3 \mathrm{kW}$ | | mise. | 0.2kW | | Sub total for 120V | $1.0\mathrm{kW}$ | | SBHD | 240V | | NIM bin | 0.3kW | | VME bin | $1.0 \mathrm{kW}$ | | PCs | 0.6kW | | Various | $0.6 \mathrm{kW}$ | | Sub total for 240V | $2.5 \mathrm{kW}$ | | Total | $3.25\mathrm{kW}$ | | | | # **Expected Event Rates** From D. Michael Nov. 04 PAC talk | Apr-June 05 | 0.2 - 0.35 | e20 | | | |------------------|------------|-----|-------------|------------------| | thru 05 shutdown | 0.5-0.8 | e20 | | Use 1.5e20 | | by April 06 | 1.3 - 2.0 | e20 | | POT to calculate | | | | | | 101 to calculate | | 2006 | 2.4 | e20 | | | | 2007 | 2.8 | e20 | | | | 2008 | 3.0 | e20 | | | | 2005 | 3.5 | e20 | | | Yields ~ 25K ν_{μ} CC; 200 ν_{e} # Exposure Plan - Begin with 48 bricks (12 per wall) +1 (SBHD) - Walls 1 and 2 : OPERA studies - 1 mm Pb passive absorber - Exchange 1 wall per week for 20 weeks - Walls 3 and 4 : NuMI Beam characterization/neutrino studies - Fe absorber, can be changed to do other studies - Integrate for ? Weeks (? Tbd) - SBHD: extract and replace brick ~daily - Extracted bricks get reconfigured with new films and can then be reinstalled - Film development - New film refreshing and brick assembly ### "Connection" to MINOS - Wall/SFT set-up (Nagoya) - SFT used to predict interactions in a brick. - Each beam spill is time stamped in the SFT data readout - If a neutrino interaction is LOCATED (after emulsion scanning and reconstruction), - Look in MINOS data and see if there is a muon for that spill which is plausably connected - Nagoya will make all emulsion data available [digitized m-files (all segments) and vertex/track location DONUT style data] - Single Brick set-up (Lyon) - Need to check on this; initial request similar # Summary & Plans - Complete defining all requirements for installation and operation - Electrical requirements underground - Emulsion development (muon lab dark room) - Refreshing facility (? underground) - Address any concerns or issues uncovered by MINOS collaboration - Develop Test Beam MOU, provide all documentation required for safety reviews - Set up funding method: request states that funding for all activities will be provided by Japan and Lyon - Possible schedule : begin ~ May, go till shutdown, evaluate progress and determine whether continuing is beneficial